National Energy Research Scientific Computing Center (NERSC) **CHOS - CHROOT OS** Shane Canon NERSC Center Division, LBNL SC 2004 November 2004 # Background PDSF is a medium size cluster used by a diverse group of High Energy and Nuclear Physics Groups - •ATLAS - •CDF - •STAR - •KamLAND - •SNO - •SNFactory (Astrophysics) ## Motivation #### **Problem** Groups were starting to request different versions of RedHat (RH 7.2, RH 7.3, RH8) #### **Solution** CHOS - In house developed framework for supporting multiple OSs concurrently on a single system. # Requirements - Support multiple OSs concurrently on each node - Not require partitioning the cluster - Be nearly transparent to the users - Integrate with the batch/scheduler system - Easily deployable across the cluster - Scale with the number of requested OS releases - Must be secure ## **CHOS - CHROOT OS** - At its core, CHOS is chroot'ing into an alternate OS - However, this alone isn't enough - File systems (both real and virtual) - Batch integration needed - Should be transparent and automatic - Preferred that it scaleable for many OSs 10/20/2004 #### Kernel Module - Creates to files in proc file system (/proc/chos) - /proc/chos/link Special symbolic link - /proc/chos/setlink Writable file to set path for link - /proc/chos/link has the following traits - Settable by setlink - Each process sees link pointing to its set value - Child processes inherit value of parent - Following checks - Only root can set valid paths # The link file 10/20/2004 #### PAM Module - PAM module that provide a "session" component - PAM module looks at contents of .chos file in the user's home directory - Performs the necessary steps to initiate a CHOS session - Sets CHOS environment variable - Can be added to PAM configuration for ssh to automatically use the alternate OS upon login # **Batch Integration** - Modified job starters are used for that batch system - Job starter looks for CHOS environmental variable - Automatically switches if CHOS variable is set to a valid OS - PAM module sets CHOS variable, so no further action is required by the user wanting to run the same OS ## CHOS – In Action 10/20/2004 # Use Examples - Different groups can have their own custom OS - Independently upgrading base OS without forcing users to switch platforms - Provide test bed for users evaluating or migrating to new OSs. - Support 32 bit OS on 64 bit base OS (and kernel) - Provide access to older releases (un-maintained) in more secure fashion for re-running old codes or applications - Run binaries compiled for a specific release in CHOS, while running other services in base OS # Security - Services would typically be run out of just the base OS - Disable setuid programs in alternate OSs to limit security risks. If application needs to be setuid, symlink to local installation - CHROOT is a privileged operation for a reason - CHOS allows administrator to specify which alternate OSs are allowed - CHOS checks against this list before initiating a CHOS session ### **Current Status** - Tested with both 2.4 and 2.6 kernels - Base OS: RedHat, SuSE, Fedora, Scientific Linux - Alternate OS: RedHat, Fedora, Scientific Linux - Tested with multiple versions of RedHat and SuSE ### Future Work - Simplified installation Already in RPM format. Future release may automatically mount local file systems under CHOS - PAM enabled job starter Re-use PAM module for batch system as well. This job starter could have other uses (pam_limits). - Kernel patch version instead of module to avoid some tricks 10/20/2004 14 ## Conclusion - Dealing with competing requirements from users is a typical problem for shared resources - CHOS greatly diminishes this problem for providing various operating systems - CHOS also helps decouple the needs of the system administrator from the needs of the user